Reducing the Cost of Data Movement in Exascale Analytics "Data movement, rather than computational processing, will be the constrained resource at exascale."—Dongarra et al. 2011. Tom Peterka tpeterka@mcs.anl.gov http://www.mcs.anl.gov/~tpeterka Mathematics and Computer Science Division **Examples** Streamlines and pathlines in nuclear engineering Stream surfaces in meteorology FTLE in climate modeling Morse-Smale complex in combustion Voronoi and Delaunay tessellation in cosmology ### Exascale Data Analytics Software Stack ### **Applications** Exascale simulations, experiments, observations, ensembles #### User Libraries and Tools Analysis libraries, standard visualization/analysis packages # Data Movement DIY (block parallelism) Decaf (decoupled dataflows) Data movement building blocks within one component (DIY) and between components (Decaf) ### System Libraries Programming model and runtime ### System Services Storage systems, resource managers, schedulers Tom Peterka, ANL Dmitriy Morozov, LBNL github.com/diatomic/diy2 DIY is a programming model and runtime for HPC block-parallel analytics. - Block parallelism - Flexible domain decomposition and assignment to resources - Efficient reusable communication patterns - Automatic dual in- and out-of-core execution - Automatic block threading #### **Block Parallelism** Blocks are units of work and communication; blocks exchange information with each other using DIY's communication algorithms. DIY manages block placement in MPI processes and memory/storage. This allows for flexible, high performance programs that are easy to write and debug. ``` // initialization master(world, num threads, mem blocks, ...); Master assigner(world.size(), tot blocks); ContiguousAssigner decompose(dim, world.rank(), domain, assigner, master); // compute, neighbor exchange master.foreach(&foo); master.exchange(); // reduction RegularSwapPartners(dim, tot blocks, k); reduce(master, assigner, partners, &foo); // callback function for each block void foo(void* b, const Proxy& cp, void* aux) for (size_t i = 0; i < in.size(); i++) cp.dequeue(cp.link()->target(i), incoming_data); // do work on incoming data for (size t i = 0; i < out.size(); i++) cp.enqueue(cp.link()->target(i), outgoing data[i]); ``` ### Example Usage ### Decaf: Data Movement Between Components Decoupling by converting a single link into a dataflow enables new features such as fault tolerance and improved performance. Tom Peterka, Franck Cappello, ANL Jay Lofstead, SNL bitbucket.org/tpeterka1/decaf #### **Decaf** Decaf is a programming model and runtime for coupling HPC codes. - Decoupled workflow links with configurable dataflow - Data redistribution patterns - Flow control - Resilience ### Performance Matters ### Particle Tracing in Nuclear Engineering, Mixing, Combustion Particle tracing of $\frac{1}{4}$ million particles in a 2048³ thermal hydraulics dataset results in strong scaling to 32K processes and an overall improvement of 2X over earlier results. ### Computational Geometry in Cosmology and Molecular **Dynamics** Strong and weak scaling for up to 2048³ synthetic particles and up to 128K processes (excluding I/O) shows up to 90% strong scaling and up to 98% weak scaling. #### Strong and Weak Scaling ### Load Balancing in Cosmology Cosmology simulations have severe load imbalance. Tessellating meshes using a k-d tree instead of regular grid results in dramatically improved performance. 8192 4096 ### Density Estimation in Cosmology Tessellation-based density estimation is parameter free, shape free, and automatically adaptive Strong Scaling Above: Strong scaling of estimating the density of 512³ synthetic particles onto grids of various sizes. Number of Processes 2048 1024 Left: comparison of tessellation-based and CIC density 256 512 ### Codesign in Nuclear Engineering The cian proxy app of the CESAR codesign center emulate multiphysics coupling between neutronics and thermal hydraulics in nuclear reactor design. Coupling proxy app to transfer a solution from a 1024^3 tetrahedral mesh to a 1024^3 hexahedral mesh and back again at up to $\frac{1}{2}$ million blocks (MPI processes) and 43% strong scaling efficiency. [ptycholib (available on request)] Courtesy Youssef Nashed, with David Vine, Chris Jacobsen (APS) # Ptychographic Reconstruction at the APS A test pattern, with 30 nm feature size, was raster scanned using a 5.2 keV X-ray beam. The total scanning time was about 20 minutes. Reconstruction time was ~2 minutes. Nashed et al., Parallel Ptychographic Reconstruction. Optics Express 2014. ### Image Segmentation at the ALS Researchers at LBL developed tools for segmentation and connectivity analysis of granular and porous media using DIY2. Left: 3D image of a granular material (flexible sandstone) acquired at ALS by Michael Manga and Dula Parkinson. (Data: 2560 × 2560 × 1276). Right: Watershed segmentation of the material identifies individual grains (run on Edison @ NERSC) [courtesy Morozov, O'Neil (LBL)]. ### Data Redistribution in Molecular Dynamics We applied the decaf redistribution library to the Gromacs molecular dynamics code in order to visualize isosurfaces from molecular density. Code complexity was reduced dramatically, while maintaining performance improved. ### Looking Ahead ## DIY Integration with VTK and Friends #### VTK At ANL and Kitware: DIY now a 3rd party library in VTK build, used for parallel resample filter (for LANL ASC milestone) Thermal hydraulics vector data from Nek5000 with parallel particle tracing using DIYI/OSUFlow rendered in VTK. [Courtesy Zhanping Liu] #### Paraview At Kitware: In 2015, Kitware tested DIY's kd-tree algorithm in Paraview; production release slated for ParaView 5. in 2016 w/ DIY a 3rd party library. Parallel resample filter w/ DIY now also in ParaView. #### Vislt At ANL: Summer student 2016 to rewrite Visit volume renderer with DIY. #### VTK-m Integration in ECP #### DIY R&D: Exascale Architectures #### Dynamic block execution/communication patterns - 1. Synchronization: Relax BSP synchronization, e.g., for iterative algorithms, to overlap communication with computation. - 2. Load balance: Support work stealing and other dynamic load balancing algorithms. #### Memory/storage hierarchy - 3. Deep hierarchy: Supporting more than 2 levels of hierarchy and scheduling block movement, including prefetching, in nearby levels. - 4. Resilience: Support fault tolerance with out of core block movement. ### DIY R&D: Exascale Applications #### Apply new decompositions - 1. Astrophysics: Add support for AMR (block-based and patch-based). - 2. Climate: Use existing simulation decompositions (eg., geodesic grid). #### Adaptive algorithms - 3. Combustion: Select and vary communication pattern parameters automatically (eg., # blocks in memory). - 4. Reactors: Include work stealing algorithms to load-balance unstructured time-varying graph / mesh partitions. - 5. Cosmology: Incrementally adapt time-varying decomposition (eg., adapt k-d tree on the fly instead of rebuilding) ### Decaf R&D & Integration Allow cycles in workflow graphs Develop buffering component Deploy multiple executables Develop more use cases Integrate with other workflow tools - 1. Swift - 2.ADIOS - 3. Catalyst? #### References #### DIY - Peterka, T., Ross, R., Kendall, W., Gyulassy, A., Pascucci, V., Shen, H.-W., Lee, T.-Y., Chaudhuri, A.: Scalable Parallel Building Blocks for Custom Data Analysis. LDAV 2011. - Peterka, T., Ross, R.: Versatile Communication Algorithms for Data Analysis. IMUDI 2012. - Sewell, C., Meredith, J., Moreland, K., Peterka, T., DeMarle, D., Lo, Li-ta, Ahrens, J., Maynard, R., Geveci, B.: The SDAV Software Frameworks for Visualization and Analysis on Next-Generation Multi-Core and Many-Core Architectures. UltraVis 2012. - Morozov, D., Peterka, T.: Block-Parallel Data Analysis with DIY2. In preparation, 2016. https://github.com/diatomic/diy2 #### **Decaf** - Wozniak, J., Peterka, T., Armstrong, T., Dinan, J., Lusk, E., Wilde, M., Foster, I.: Dataflow Coordination of Data-Parallel Tasks via MPI 3.0. EuroMPI, 2013. - Dorier, M., Dreher, M., Peterka, T., Wozniak, J., Antoniu, G., Raffin, B.: Lessons Learned from Building In Situ Coupling Frameworks. Proceedings of ISAV 2015. - Peterka, T., Croubois, H., Li, N., Rangel, E., Cappello, F.: Self-Adaptive Density Estimation of Particle Data. To appear SIAM SISC 2016. #### **DIY** applications - Peterka, T., Morozov, D., Phillips, C.: High-Performance Computation of Distributed-Memory Parallel 3D Voronoi and Delaunay Tessellation. SC14. - Lu, K., Shen, H.-W., Peterka, T.: Scalable Computation of Stream Surfaces on Large Scale Vector Fields. SC14. - Chaudhuri, A., Lee-T.-Y., Shen, H.-W., Peterka, T.: Efficient Indexing and Querying of Distributions for Visualizing Large-scale Data. Proceedings of IEEE Pacific Vis 2014. - Nashed, Y., Vine, D., Peterka, T., Deng, J., Ross, R., Jacobsen, C.: Parallel Ptychographic Reconstruction. Optics Express 2014. - Gyulassy, A., Peterka, T., Pascucci, V., Ross, R.: The Parallel Computation of Morse-Smale Complexes. IPDPS 2012. - Nouanesengsy, B., Lee, T.-Y., Lu, K., Shen, H.-W., Peterka, T.: Parallel Particle Advection and FTLE Computation for Time-Varying Flow Fields. SC12. - Chaudhuri, A., Lee-T.-Y., Zhou, B., Wang, C., Xu, T., Shen, H.-W., Peterka, T., Chiang, Y.-J.: Scalable Computation of Distributions from Large Scale Data Sets. LDAV 2012. - Peterka, T., Ross, R., Nouanesengsy, B., Lee, T.-Y., Shen, H.-W., Kendall, W., Huang, J.: A Study of Parallel Particle Tracing for Steady-State and Time-Varying Flow Fields. IPDPS 2011. - Peterka, T., Kendall, W., Goodell, D., Nouanesengsy, B., Shen, H.-W., Huang, J., Moreland, K., Thakur, R., Ross, R.: Performance of Communication Patterns for Extreme-Scale Analysis and Visualization. SciDAC 2010. ### **Acknowledgments** **Facilities** Argonne Leadership Computing Facility (ALCF) Oak Ridge National Center for Computational Sciences (NCCS) National Energy Research Scientific Computing Center (NERSC) > **Funding** DOE SDMAV Exascale Initiative DOE SciDAC SDAV Institute > > People DIY: Dmitriy Morozov (LBNL) Decaf: Franck Cappello (ANL), Jay Lofstead (SNL) Tom Peterka tpeterka@mcs.anl.gov http://www.mcs.anl.gov/~tpeterka https://github.com/diatomic/diy2 https://bitbucket.org/tpeterkal/decaf